Propagation of Convective Complexes Monitored by Giovanni TRMM Imagery over the Eastern Tropical Atlantic Leonard M. Druyan and Matthew Fulakeza Center for Climate Systems Research, Columbia University and the NASA/Goddard Institute for Space Studies, New York Precipitation swaths propagate westward as squall lines, perhaps associated with African easterly wave Disturbances. 3-hourly resolution shows one, two or three swaths per day. ## **TRMM 3-hourly** Although the envelope drifts northward, Individual maxima propagate southward. This behavior was most prevalent in 2006. Examination of Giovanni TRMM imagery for 1998-2010 showed only isolated examples of southwestward propagation of precipitation maxima over the SE N. Atlantic in JJAS. ## Conclusion - TRMM imagery allowed detection of relatively rare meridional propagation of mesoscale convective complexes during the summer over the SE North Atlantic Ocean. - Low-index (trough/ridge) circulation aloft steered ITCZ convective clouds to north, but individual cells moved toward the SW. - Gust fronts under Tstms spawn new Tstms in the direction of downdraft outflow. Only 3hourly resolution able to detect phenomenon. ## Relevant publication Druyan L, Fulakeza M. (2012) Propagation of convective complexes observed by TRMM in the eastern tropical Atlantic. The Open Atmospheric Science Journal, vol. 6, 1-8.